Roots & Routes IC

CONTACT: Juli Hazlewood, juli@rootsroutes.org, 415-726-7883

The mission of Roots & Routes IC (Roots & Routes Intercultural Collaborations) is to facilitate sharing knowledge between diverse cultures en route to responsibly stewarding a flourishing living world.

We work with community- and Indigenous-led organizations in California, Ecuador, Guatemala, Peru, and Hawaii.

Our vision is people standing arm-in-arm to form an Indigenous-led educational exchange network that teaches the world that we are worth more than the resources below our feet.

Students benefit by the following: 1) participating in board meetings; 2) gaining collaborative team skills; 3) connecting with organizations that focus on cutting edge cultural approaches that link conservation, development, and territory; 4) learning grant writing and social media strategies; 5) mentorship in relation to future internships, graduate study, and jobs with organizations.

a plus!

The main prerequisite for this internship is a dedication to learning and following through with your word. Video-making, excel, systems, social media, database, and website knowledge and skills are welcome. Spanish, French, Portuguese, and Indigenous languages are